第4章 Linux字符界面操作

4.1	字符界面简介	
4.2	在Linux下获取帮助	
4.3	Shell基础	
4.4	Shell实用功能	
4.5	Vi编辑器基本使用	

对Linux服务器进行管理时,经常需要进入字符界面进行操作,使用命令需要记住该命令的相关选项和参数。vi编辑器可以用于编辑任何ASCII文本,它功能非常强大,可以对文本进行创建、查找、替换、删除、复制和粘贴等操作。

4.1 字符界面简介

对Linux服务器的维护基本上都是在命令行界面下进行的,本节主要讲述如何进入命令行界面以及在命令行界面下如何关机、重启计算机。

4.1.1 进入Linux命令行界面

Fedora 17系统的命令行界面可以通过字符界面、图形界面下的终端以及虚拟控制台等多种方式进入。

1. Linux字符界面

安装Fedora **17**系统之后,系统启动默认进入的是图形化界面,可以通过使用如下命令修改为进入字符界面:

[root@PC-LINUX ~]# In -sf /lib/systemd/system/runlevel3.target /etc/systemd/system/default.target 所做改变在系统重新引导之后即可生效。

如果用户选择使用字符界面登录Fedora 17系统,在系统被引导后,会看到如图4-1所示的登录提示。

```
Fedora release 17 (Beefy Miracle)
Kernel 3.3.4-5.fc17.i686.PAE on an i686 (tty2)
PC-LINUX login:
```


Linux系统用户登录分两步:第一步输入用户的用户名,系统根据该用户名识别用户;第二步输入用户的口令。当用户正确地输入用户名和口令后,就能合法地进入系统,屏幕会显示如图 4-2所示信息。这时就可以对系统进行各种操作了,注意超级用户登录后提示符是"#",而其他用户登录后提示符是"\$"。

Fedora release 17 (Beefy Miracle) Kernel 3.3.4-5.fc17.i686.PAE on an i686 (tty2)

PC-LINUX login: root

Password:

Last login: Sun Jun 3 21:04:26 on tty2

[root@PC-LINUX ~]#

2. 使用终端

Fedora 17系统桌面环境提供了打开终端命令行界面的方式,终端方式允许用户通过输入命令来管理计算机。

选择面板上的"活动"→"应用程序"→"系统工具"→"终端",打开如图4-3所示终端界面。

```
root@PC-LINUX:~
文件(F) 编辑(E) 查看(V) 搜索(S) 终端(T) 帮助(H)
[root@PC-LINUX ~]#
```


在终端命令行界面中可以直接输入命令并执行,执行的结果显示在终端界面中。如果需要修改终端的设置,如常规、标题和命令、颜色、效果以及滚动等,在终端菜单栏中选择"编辑"→"配置文件首选项",打开如图4-4所示界面进行修改。

编辑配置文件"默认"		
常规 标题和命令 颜色 背景 滚动 兼容性		
配置文件名(P): 默认		
▼ 使用系统的等宽字体(U)		
字体(F): Monospace 12		
▼ 允许粗体字(A)		
光标形状(s): 方块 ~		
选择单词的标识字符(W): -A-Za-z0-9,./?%&#:_=+@~</td></tr><tr><td colspan=3>□ 使用自定义默认终端大小(Z)</td></tr><tr><td>默认大小: 80</td></tr><tr><td>帮助(H) 关闭(C)</td></tr></tbody></table>		

3. 使用虚拟控制台

Fedora 17系统允许多个用户同时登录,还允许用户进行多次登录,这是因为Linux系统提供了虚拟控制台的访问方式。

在字符界面下,虚拟控制台的切换可以通过按下[Alt+ F1]~[Alt+ F6]键来实现。 在图形界面下,可以使用[Ctrl+Alt+F2] ~[Ctrl+Alt+F6]键切换不同的字符虚拟控制台, 再使用[Ctrl+Alt+F1]可以切换回图形界面。

4.1.2 关闭和重启系统

在Linux系统下常用的关闭和重启系统的命令有"shutdown", "halt", "reboot"和"init",但每个命令的内部工作过程是不同的。

1. "shutdown" A

使用"shutdown"命令可以安全地关闭系统,有些用户会使用直接断掉电源的方式来关闭计算机,这是十分危险的。Linux系统与Windows系统不同,其后台运行着许多进程,所以强制关机可能会导致进程的数据丢失,使系统处于不稳定的状态,甚至会损坏某些系统的硬件设备。

命令语法:

shutdown [选项] [时间] [警告信息]

【例4.1】 立即关闭系统。

[root@PC-LINUX \sim]# shutdown -h now

【例4.2】 定时45分钟后关闭系统。

[root@PC-LINUX ~]# shutdown -h 45 Shutdown scheduled for Sun, 03 Jun 2012

06:29:00 +0800, use 'shutdown -c' to cancel.

【例4.3】 重新启动系统,并发出警告信息。 [root@PC-LINUX~]# shutdown -r now "system will be reboot now."

Broadcast message from root@PC-LINUX on pts/1 (Sun, 03 Jun 2012 05:44:52 +0800):

system will be reboot now.

2. "halt" \$ \$

使用"halt"命令就是调用"shutdown-h"命令执行关闭系统。

命令语法:

halt [选项]

【例4.4】 使用"halt"命令关闭系统。 [root@PC-LINUX~]# halt

Broadcast message from root@PC-LINUX on pts/0 (Sun, 03 Jun 2012 21:07:15 +0800):

The system is going down for system halt NOW!

3. "reboot" 命令

"reboot"命令的工作过程与"halt"命令相似,不过"reboot"是引发主机重启,而"halt"是引发主机关闭系统。它的选项与"halt"相似。

【例4.5】 使用reboot命令重启计算机。 [root@PC-LINUX ~]# reboot

Broadcast message from root@PC-LINUX on pts/1 (Sun, 03 Jun 2012 05:36:21 +0800):

The system is going down for reboot NOW!

4. "init" *

"init"命令是所有进程的祖先,它的进程号始终为"1",所以发送"TERM"信号给"init"会终止所有的用户进程和守护进程等。"shutdown"命令就是使用这种机制。"init"定义了7个运行级别,其中"init 0"为关闭系统,"init 6"为重启。

4.1.3 系统运行级别

Linux系统运行级别是一种状态,它由列在/etc/rc.d/rc<x>.d目录中的服务来定义,其中<x>是代表运行级别的符号。

Linux运行级别有如下7种。

- 0: 停止运行,所有进程中止,关闭系统。
- 1: 单用户模式,用于维护系统,只有少数进程运行。
- 2: 多用户模式,除了NFS服务没有启动外,其他和运行级别3一样。
- 3: 完整的多用户模式,进入Linux系统的字符界面。

4:没有使用(可由用户定义)。

5: 完整的多用户模式(带有基于X Window的图形界面)。

6: 重新引导计算机。

【例4.6】 显示当前系统运行级别。

[root@PC-LINUX ~]# runlevel N 3

//系统当前运行级别为3,没有上一次运行级别(用N表示)

【例4.7】 切换运行级别为2,并显示当前系统运行级别。

[root@PC-LINUX ~]# init 2 [root@PC-LINUX ~]# runlevel 3 2

//系统当前运行级别为2,上一次的运行级别为3

4.2 在Linux下获取帮助

Linux系统中的每个命令都具有众多的参数和选项,要一一记住那是不可能的,可借助 Linux的帮助功能。本节主要介绍在Linux系统 下如何使用帮助功能。

4.2.1 使用man手册页

man是一种显示Unix/Linux在线手册的命令。可以用来查看命令、函数或文件的帮助手册,另外它还可以显示一些gzip压缩格式的文件。

man命令格式化并显示在线的手册页。

命令语法:

man [选项] [命令名称]

【例4.10】 显示1s命令的man手册页。


```
[root@PC-LINUX ~] # man ls
LS (1)
 User Commands
 LS (1)
NAME
 ls - list directory contents
SYNOPSIS
 ls [OPTION]... [FILE]...
DESCRIPTION
 List information about the FILEs (the current directory by default).
 Sort entries alphabetically if none of -cftuvSUX nor --sort is speci-
 fied.
 Mandatory arguments to long options are mandatory for short options
 too.
 -a, --all
 do not ignore entries starting with .
 -A, --almost-all
 do not list implied . and ..
 --author
Manual page ls(1) line 1 (press h for help or q to quit)
```


表4-1 man手册页组成内容

手册页内容	说明
Header	标题
NAME	man的命令/函数的功能概述
SYNOPSIS	man的命令/函数用法的简单描述
AVAILABILITY	可用性说明
DESCRIPTION	man的命令/函数的详细描述
OPTIONS	该命令的所有可选项的详细说明
RETURN VALUE	如果是函数,则列出函数返回值
ERRORS	如果函数调用出错,则列出所有出错的值和可能引起错误的原因
FILES	该命令/函数所用到的相关系统文件
ENVIRONMENT	和该命令/函数相关的环境变量
NOTES	表示不常用的用法或实现的细节
BUGS	已知的错误和警告
HISTORY	该命令/函数的历史发展
SEE ALSO	可以参照的其他的相关命令/函数
Others	和一些具体命名/函数有关的特殊信息

表4-2 man手册页类型

类型	含义
1	一般使用者的命令
2	系统调用的命令
3	C语言函数库的命令
4	驱动程序和系统设备的有关解释
5	配置文件的解释
6	游戏程序的命令
7	其他的软件或是程序的命令
8	有关系统维护的命令

4.2.2 **使用help命令**

使用help命令可以查找Shell命令的用法, 只需在所查找的命令后输入"help"命令,然 后就可以看到所查命令的内容了。

命令语法:

[命令] --help

【例4.11】 查看mkdir命令帮助。

[root@PC-LINUX ~]# mkdir --help

4.2.3 whereis命令

使用whereis命令可以查找命令所在的位置。

命令语法:

whereis [选项] [命令名]

【例4.12】 查找1s命令在什么目录下。

[root@PC-LINUX ~]# whereis Is Is: /bin/ls /usr/bin/ls /usr/share/man/man1p/ls.1p.gz /usr/share/man/man1/ls.1.gz

4.3 Shell基础

在Linux系统中,Shell是最常使用的程序,其主要作用是侦听用户指令、启动指令所指定的进程并将结果返回给用户,本节主要讲述Shell的基本使用方法。

4.3.1 Shell起步

在AT&T工作的Dennis Ritchie和Ken Thompson两人设计UNIX的时候,他们想要为用户创建一种与他们的新系统交流的方法。那时的操作系统带有命令解释器。命令解释器接受用户的命令,然后解释它们,因而计算机可以使用这些命令。

当登入系统或打开一个终端窗口时,首先看到的是Shell提示符。

以普通用户zhangsan登入名为PC-LINUX的主机,当前工作目录是/home/zhangsan,如下所示:

[zhangsan@PC-LINUX ~]\$ 以root用户登录系统的提示符如下所示: [root@PC-LINUX ~]#

要运行命令的话,只需要在提示符后敲进命令,然后再按"回车"键。

一个Shell命令可能含有一些可选项和参数,其一般格式为:

[Shell命令][可选项][参数]

Linux系统由以下4个重要的部分组成:

- (1) 内核;
- (2) Shell:
- (3) 文件系统;
- (4) 应用程序。

内核部份,操作者不易和它直接沟通,因此,必须要有一个友善的界面,使得操作时能更为方便,这个界面便是Shell。通俗地讲,Shell就是位于核心和操作者之间的一层使用者界面。

Shell的本意是"壳"的意思。在核心的外面,包覆着一层外壳,用来负责接收使用者输入的指令,然后将指令解译成核心能够了解的方式,传给核心去执行,再将结果传回至预设的输出周边设备。

4.3.2 Shell类型和功能

Linux系统中的Shell,除了可作为命令编译器之外,它也是一种不错的编程语言,是系统管理维护时的重要工具。

由于Linux系统对Shell的处理,采用独立自由开放的方式,因此,Shell的种类相当多,目前流行的Shell有sh, csh, ksh, tcsh和bash等。

在Linux系统中的bash具有以下功能:

- (1) 兼容Bourne Shell (sh);
- (2)包含C Shell以及Korn Shell中最好的功能;
 - (3) 具有命令列编写修改的能力;
- (4)具有工作控制的能力,可控制前台和 后台程序;
 - (5) 具有Shell编程能力。

4.3.3 开始使用bash

当用户登录到Linux系统后,一旦出现提示符号时,便可以开始输入操作命令了。命令可分为如下两大类:

- (1) bash内置的命令;
- (2) 应用程序。

1. 通配符

表4-3 bash中使用的通配符

符号	含 义
?	代表任何单一字符
*	代表任何字符
[字符组合] 在中括号中的字符皆符合,如: [a~z]代表所有的小写字母	
[!字符组合]	不在中括号中的字符皆符合,如:[!0~9]代表非数字的皆符合

2. 特殊字符及引号

表4-4 特殊字符及引号

符号	意 义	符号	意 义
~	用户主目录		管道
•	命令取代	?	通配符,代表任何单一字符
#	解释	<	输入重定向
\$	变量取值	>	输出重定向
&	后台进程工作	•	单引号(不具有变数置换的功能)
*	通配符,代表任何字符	"	双引号(具有变数置换的功能)
(子Shell开始	/	路径分隔符
)	子Shell结束	;	命令分隔符
\	使命令持续到下一行		

3. 常用控制组合键

表4-5 常用控制组合键

组合键	意义
Ctrl+C	终止目前的命令
Ctrl+\	终止目前的命令
Ctrl+D	输入结束,即EOF之意(如使用mail信件结束时),或注销Linux
Ctrl+Z	暂停目前的命令
Ctrl+M	相当按 "Enter"键
Ctrl+S	暂停屏幕输出
Ctrl+Q	恢复屏幕输出
Ctrl+U	将命令列整列删除

4.4 Shell实用功能

Linux系统是在命令行下面诞生的,因此, Linux中的命令行有许多非常实用的功能,在 本节中将详细讲解这些实用功能。

4.4.1 命令行自动补全

在Linux系统中有太多的命令和配置文件,可以使用命令补全功能快速地写出文件名和命令名称。

如果需要快速地从当前所在的目录跳转到/usr/src/redhat/目录,可以执行以下操作:「root@PC-LINUX~]# cd

/u<Tab>/sr<Tab>/r<Tab>

〈Tab〉是按"Tab"键的意思,使用"Tab"键也称为"命令行自动补全",这在平常应用中是不可缺少的。

4.4.2 命令历史记录

通过按向上方向键,可以向后遍历最近在该控制台下输入的命令。用向下方向键可以向前遍历命令。与"shift"键连用的话,还可以遍历以往在该控制台中的输出。也可以编辑旧的命令,然后再运行。

1. 编辑命令符

通过光标和功能键(Home, End等键),可以 浏览并编辑命令行,还可以用键盘的快捷方式来 完成一般的编辑,主要功能键如下。

[Ctr1+k]: 删除从光标到行尾的部分。

[Ctr1+u]: 删除从光标到行首的部分。

[Alt+d]: 删除从光标到当前单词结尾的部分。

[Ctr1+w]: 删除从光标到当前单词开头的部分。

[Ctrl+a]: 将光标移到行首。

[Ctrl+e]:将光标移到行尾。

[Alt+a]:将光标移到当前单词头部。

[Alt+e]:将光标移到当前单词尾部。

[Ctrl+y]: 插入最近删除的单词。

[!\$]: 重复前一个命令最后的参数。

【例4. 13】 使用命令行记录功能键。
[root@PC-LINUX ~]# mkdir /root/aaa
//创建目录/root/aaa
[root@PC-LINUX ~]# cd !\$
cd /root/aaa
//!\$是指重复前一个命令最后的参数,参数是/root/aaa
[root@PC-LINUX aaa]# pwd
/root/aaa
//显示用户当前目录是/root/aaa

2. 可用的Shell快捷方式

Linux系统带有不少快捷方式,其中一部分是bash原来就有的,还有一些则是预先设置的。由于主目录是每位用户的活动中心,许多Linux系统对此有特殊的快捷方式。

"~"就是用户的主目录的简写形式。

4.4.3 命令的排列、替换和别名

在Shell中可以使用命令排列同时执行多个命令,可以使用命令替换将一个命令的输出当作另一个命令的输入,也可以将复杂命令定义别名。

1. 命令的排列

如果希望一次执行多个命令,Shell允许 在不同的命令之间,放上特殊的排列字符。这 里将介绍最常用的两种方法。

(1) 使用";"

使用";"命令时先执行命令1,不管命令1是否出错,接下来就执行命令2。

命令语法:

命令1; 命令2

【例4.14】 使用排列命令";"同时执行两个命令。


```
[root@PC-LINUX ~]# Is -I /boot;du -hs /root
总用量 24131
-rw-r--r--. 1 root root 116892 5月 8 01:43 config-3.3.4-5.fc17.i686.PAE
drwxr-xr-x. 2 root root 1024 6月 2 23:47 grub
```

- -rw-r--r--. 1 root root 17716383 6月 3 01:13 initramfs-3.3.4-5.fc17.i686.PAE.img drwx-----. 2 root root 12288 6月 2 22:39 lost+found
- -rw-----. 1 root root 1914110 5月 8 01:43 System.map-3.3.4-5.fc17.i686.PAE
- -rw-r--r-. 1 root root 228484 1月 17 00:08 tboot.gz

drwxr-xr-x. 6 root root 1024 6月 3 01:17 grub2

- -rw-r--r-. 1 root root 9220 1月 17 00:08 tboot-syms
- -rwxr-xr-x. 1 root root 4696896 5月 8 01:43 vmlinuz-3.3.4-5.fc17.i686.PAE 6.6M /root
- //先在屏幕上列出/boot目录中的所有内容,然后列出目录/root及其子目录所占磁盘 大小

(2) 使用"&&"

使用"&&"命令时只有当命令1正确运行 完毕后,才能执行命令2。

命令语法:

命令1&&命令2

【例4.15】 使用排列命令"&&"同时执行两个命令。

[root@PC-LINUX ~]# Is -a /root/bogusdir&&du -hs

Is: 无法访问/root/bogusdir: 没有那个文件或目录

//将返回"ls: 无法访问/root/bogusdir: 没有那个文件或目录",

而"du –hs"命令根本没有运行,因为没有/root/bogusdir目录

2. 命令替换

命令替换这种机制的语法如下。

命令1 \$(命令2)

除了使用"\$()"之外,还可以使用后引号"\",命令语法如下所示。

命令1 '命令2 '

例如:

Pidof less //查看less的进程号,假如为4163

Kill -9 4163

或者kill -9 \$(pidof less)

或者kill -9 `pidof less`

3. 命令别名

在需要执行某一非常长的命令时,所有的命令以及命令的选项、参数都要一一输入,很枯燥也容易出现错误。可以为常用命令定义快捷方式,这些快捷方式可以用较简单的命令别名来定义。

命令语法:

alias [别名]=[需要定义别名的命令]

4.4.4 文件名匹配和输出重定向

1. 文件名匹配

文件名匹配使得用户不必一一写出文件名称就可以指定多个文件。

"*"可匹配一个或多个字符。

第二个通配符是问号"?"。在匹配时,

一个问号只能代表一个字符。

2. 管道

Linux系统的理念是汇集许多小程序,每个程序都有特殊的专长。复杂的任务不是由大型软件完成,而是运用Shell的机制,组合许多小程序共同完成。管道就在其中发挥着重要的作用,它可以将某个命令的输出信息当作某个命令的输入,由管道符号"丨"来标识。

命令语法:

[命令1] [命令2] [命令3]

【例4.16】 使用简单的管道。


```
[root@PC-LINUX ~]# Is /etc|more
abrt
acpi
adjtime
akonadi
alchemist
aliases
aliases.db
alsa
alternatives
anacrontab
ant.conf
ant.d
anthy-conf
asound.conf
at.deny
atmsigd.conf
at-spi2
audisp
audit
avahi
BackupPC
bash_completion.d
bashrc
--More--
```


【例4.17】 使用复杂的管道。

[root@PC-LINUX ~]# rpm -qa|grep a|more

libquvi-scripts-0.4.4-1.fc17.noarch

Ixappearance-0.5.1-1.fc17.i686

un-extra-vada-fonts-1.0.2-0.14.080608.fc17.noarch

ar9170-firmware-2009.05.28-4.fc17.noarch

icedax-1.1.11-10.fc17.i686

gnome-packagekit-3.4.0-1.fc17.i686

setup-2.8.48-1.fc17.noarch

java-1.7.0-openjdk-1.7.0.3-2.1.fc17.6.i686

abrt-addon-python-2.0.10-3.fc17.i686

liberation-narrow-fonts-1.07.2-3.fc17.noarch

libqalculate-0.9.7-4.fc17.i686

gstreamer-plugins-espeak-0.3.5-2.fc17.i686

yum-langpacks-0.2.4-3.fc17.noarch

perl-Carp-1.22-2.fc17.noarch

apr-util-ldap-1.4.1-2.fc17.i686

farstream-0.1.2-2.fc17.i686

gnome-search-tool-3.4.0-1.fc17.i686

gnu-free-fonts-common-20100919-5.fc17.noarch

xml-commons-resolver-1.2-8.fc17.noarch

un-extra-pilgia-fonts-1.0.2-0.14.080608.fc17.noarch

atkmm-2.22.6-1.fc17.i686

matchbox-window-manager-1.2-9.20070628svn.fc17.i686

suitesparse-3.6.1-3.fc17.i686

--More--

//命令rpm -qa显示已经安装在系统上的RPM包,命令grep a是过滤软件包,命令more是分页显示这些信息

3. 重定向文件

有时,希望将命令的输出结果保存到文件中,或以文件内容作为命令的参数,这时就需要用到重定向。重定向不使用系统的标准输入端口、标准输出端口或标准错误端口,而进行重新的指定。重定向有5种方式,分别是:输出重定向、输入重定向、错误重定向、追加重定向以及同时实现输出和错误的重定向。

(1)输出重定向 输出重定向,即将command命令的输出保 存到文件file中,如果存在相同的文件,则覆 盖file文件中的内容。

命令语法:

command > file

【例4.18】 使用输出重定向将目录/boot的内容保存到文件/root/abc。 [root@PC-LINUX /]# Is /boot > /root/abc [root@PC-LINUX /]# cat /root/abc config-3.3.4-5.fc17.i686.PAE grub grub2 initramfs-3.3.4-5.fc17.i686.PAE.img lost+found System.map-3.3.4-5.fc17.i686.PAE tboot.gz tboot-syms vmlinuz-3.3.4-5.fc17.i686.PAE //查看文件/root/abc的内容

【例4.19】 使用echo命令和输出重定向创建文本文件/root/mm,内容是hello。 [root@PC-LINUX /]# echo hello > /root/mm [root@PC-LINUX /]# cat /root/mm hello //显示文件/root/mm,可以看到文件的内容是hello

(2)输入重定向输入重定向,即将文件file的内容作为command命令的输入。

命令语法;

command < file

【例4.20】 使用输入重定向将文件/root/mm的内容作为输入让cat命令执行。 [root@PC-LINUX ~]# cat < /root/mm hello

//可以看到文件/root/mm的内容是hello

(3)错误重定向 错误重定向,即将command命令执行的出错 信息输出到文件file中。 命令语法:

command 2> file

【例4.21】 查看根本不存在的/root/kk文件,出现报错信息,将其保存到文件/root/b中。

[root@PC-LINUX ~]# cat /root/kk 2> /root/b

[root@PC-LINUX ~]# cat /root/b

cat: /root/kk: 没有那个文件或目录

//使用cat命令查看/root/b文件,可以看到其内容就是执行命令cat /root/kk的报错信息

(4)追加重定向 追加重定向,即将command命令执行的输 出添加到已存在的文件file中。

命令语法:

command >> file

【例4.22】 使用追加重定向将数据写入文件/root/a。 [root@PC-LINUX ~]# echo aaa>/root/a //先创建文件/root/a,文件内容是aaa [root@PC-LINUX ~]# echo bbb>>/root/a //向文件/root/a中追加数据bbb [root@PC-LINUX ~]# cat /root/a aaa bbb

(5)同时实现输出和错误的重定向同时实现输出和错误的重定向,即可以同时实现输出重定向和错误重定向的功能。命令语法:

command &>file

【例4.23】 同时使用输出和错误重定向。 [root@PC-LINUX ~]# Is /boot &> /root/kk [root@PC-LINUX ~]# cat /root/kk config-3.3.4-5.fc17.i686.PAE grub grub2 initramfs-3.3.4-5.fc17.i686.PAE.img lost+found System.map-3.3.4-5.fc17.i686.PAE tboot.gz tboot-syms vmlinuz-3.3.4-5.fc17.i686.PAE //因为/boot目录下有文件,所以最终使用了输出重定向

【例4.24】 同时使用输出和错误重定向。 [root@PC-LINUX ~]# Is /nn &> /root/oo [root@PC-LINUX ~]# cat /root/oo Is: 无法访问/nn: 没有那个文件或目录 //因为没有/nn目录,所以最终使用了错误重定向

4.5 vi编辑器基本使用

文本编辑器有很多,图形模式下有gedit, kwrite等编辑器,文本模式下的编辑器有vi, vim(vi的增强版本)和nano。vi和vim是 Linux系统中最常用的编辑器,本节主要讲述 vi编辑器的使用。

4.5.1 vi的基本概念

vi编辑器是所有Linux系统的标准编辑器,用于编辑任何ASCII文本,对于编辑源程序尤其有用。它功能非常强大,通过使用vi编辑器,可以对文本进行创建、查找、替换、删除、复制和粘贴等操作。

vi编辑器有3种基本工作模式,分别是命令行模式、插入模式和末行模式。

vi的3种模式

1. 命令行模式

控制屏幕光标的移动,字符、字或行的删除,移动、复制某区域及进入插入模式,或者到末行模式。

2. 插入模式

只有在插入模式下,才可以做文字输入,按 "Esc"键可回到命令行模式。

3. 末行模式

将文件保存或退出vi编辑器,也可以设置编辑环境,如寻找字符串、列出行号等。

4.5.2 vi的基本操作

本小节主要讲述vi编辑器的基本使用,如使用vi编辑器创建文件、输入数据以及保存文件并退出。

1. 进入心编精器

在系统Shell提示符下输入vi及文件名称 后,就进入vi编辑画面。

2. 切换至插入模式编辑文件

在命令行模式下按字母"I"就可以进入 插入模式,这时候就可以开始输入文字了。

3. 退出心及保存文件

在命令行模式下,按冒号键":"可以进入末行模式。

输入"wq",存盘并退出vi。

输入"q!",不存盘强制退出vi。

4.5.3 命令行模式操作

当在Shell提示符下输入"vi 文件名"之后就进入了命令行模式,在命令行模式下是不能输入任何数据的。

1. 进入插入模式

进入插入模式的操作如下。

按"i":从光标当前位置开始输入文件。

按 "a": 从目前光标所在位置的下一个

位置开始输入文字。

按"o": 在光标所在的行的下面插入一

行,从行首开始输入文字。

按"I": 在光标所在行的行首插入。

按"A": 在光标所在行的行末插入。 按"0": 在光标所在的行的上面插入一

行。

按"s":删除光标位置的一个字符,然 后进入插入模式。

按"S":删除光标所在的行,然后进入插入模式。

2. 从插入模式切换为命令行模式

从插入模式切换为命令行模式只需按 "Esc"键。

3. 移动光标

vi可以直接用键盘上的光标来上下左右移动,但正规的vi是用小写英文字母"h", "j","k"及"1",分别控制光标左、下、上、右移一格。

按[Ctr1+b]: 屏幕往前移动一页。

按[Ctrl+f]: 屏幕往后移动一页。

按[Ctrl+u]: 屏幕往前移动半页。

按[Ctrl+d]: 屏幕往后移动半页。

按数字"0": 光标移到所在行的行首。

按"G":移动到文本的最后一行。

按"\$":移动到光标所在行的行尾。

按"^":移动到光标所在行的行首。

按"w": 光标跳到下个字的开头。

按"e": 光标跳到下个字的字尾。

按"b": 光标回到上个字的开头。

4. 删除文字

删除文字操作如下。

"x":每按一次,删除光标所在位置的一个字符。

"nx":例如, "6x"表示删除光标所在位置开始的6个字符。

"X":大写的X,每按一次,删除光标所在位置的前面一个字符。

"nX":例如, "20X"表示删除光标所在位置前面20个字符。

"dd":删除光标所在行。

"ndd":从光标所在行开始删除n行。例如,"4dd"表示删除从光标所在行开始的4行字符。

5. 复制

复制操作如下。

"yw":将光标所在之处到字尾的字符复制到缓冲区中。

"nyw":复制n个字到缓冲区。

"yy": 复制光标所在行到缓冲区。

"nyy":例如,"6yy"表示复制从光标 所在行开始的6行字符。

"p":将缓冲区内的内容写到光标所在位置。

6. 替换

替换操作如下。

"r":替换光标所在处的字符。

"R": 替换光标所到之处的字符, 直到

按下"Esc"键为止。

7. 撤销上一次操作

"u":如果误执行一个命令,可以马上按下"u",回到上一个操作。按多次"u"可以执行多次撤销。

8. 跳至指定的行

跳至指定行的操作如下。

[Ctr1+g]:列出光标所在行的行号。

"nG": 例如, "15G", 表示移动光标

至该文本的第15行行首。

9. 存盘退出

"ZZ": 存盘退出。

10. 不存盘退出

"ZQ":不存盘退出。

4.5.4 末行模式操作

在使用末行模式之前,请记住先按"Esc"键确定已经处于命令行模式后,再按冒号":"即可进入末行模式。

1. 列出行号

"set nu":输入"set nu"后,会在 文件中的每一行前面列出行号。

2. 取消列出行号

"set nonu":输入"set nonu"后,会取消在文件中的每一行前面列出行号。

3. 跳到文件中的某一行

"n": "n"号表示一个数字,在冒号后输入一个数字,再按"回车"键就会跳到该行了,如输入数字15,再按"回车"键就会跳到文本的第15行。

4. 查找字符

查找字符操作如下。

"/关键字": 先按"/"键, 再输入想查找的字符, 如果第一次查找的关键字不是想要的, 可以一直按"n"会往后查找下一个关键字。

"?关键字":先按"?"键,再输入想查找的字符,如果第一次查找的关键字不是想要的,可以一直按"n"往前查找下一个关键字。

5. 追符Shell命令

"!命令":运行Shell命令。

6. 替换字符

替换字符操作如下。

"s /a/b":将光标所在行第一个a替换为b。

"s /a/b/g":将光标所在行所有的a替换为b。

7. 保存文件

"w":在冒号后输入字母"w"就可以将文件保存起来。

8. 退出w编辑器

离开vi编辑器操作如下。

"q":按"q"即退出vi,如果无法离开vi,可以在"q"后跟一个"!"强制符离开vi。"wq":一般建议离开时,搭配"w"一起使用,这样在退出的时候还可以保存文件。

要进入Fedora 17系统的命令行界面可以通过字符界面、图形界面下的终端以及虚拟控制台等多种方式进入。在Linux系统下常用的关机/重启命令有shutdown,halt,reboot和init,但每个命令的内部工作过程是不同的。

Linux系统中的每个命令都具有众多的参数和选项,要一一记住那是不可能的。使用man手册页是一种不错的方法,man是一种显示Unix/Linux在线手册的命令。可以用来查看命令、函数或文件的帮助手册,另外它还可以显示一些gzip压缩格式的文件。

使用help命令可以查找Shell命令的用法,只需在所查找的命令后输入"help"命令,然后就可以看到所查命令的内容了。使用whereis命令可以查找命令所在的位置。例如,我们最常用的ls命令,是存放在/bin这个目录下的。

在Linux系统中,Shell是最常使用的程序,其主要作用是侦听用户指令、启动指令所指定的进程并将结果返回给用户,一个Shell命令可能含有一些可选项和参数。Shell的种类相当多,目前流行的Shell有sh,csh,ksh,tcsh和bash等。

Linux系统是在命令行下面诞生的,因此, Linux系统中的命令行有许多非常实用的功能, 主要有命令行自动补全、命令历史记录、命令 的排列、命令替换、命令别名、文件名匹配、 管道、重定向文件等。

vi编辑器是所有Linux系统的标准编辑器,用于编辑任何ASCII文本,对于编辑源程序尤其有用。它功能非常强大,通过使用vi编辑器,可以对文本进行创建、查找、替换、删除、复制和粘贴等操作。vi编辑器有3种基本工作模式,分别是命令模式、插入模式和末行模式。

